The Land Breeze and CINO₂ production over Santa Monica Bay

Nick Wagner, Steven S. Brown, William P. Dubé, Brian M. Lerner, Eric J. Williams, Wayne Angevine, James Roberts - NOAA Earth System Research Lab, USA Theran Riedel, and Joel A. Thornton - University of Washington, USA Derek Coffman - Pacific Marine Environmental Laboratory, NOAA, Seattle, Washington, USA

A. Vlasenko , Shao-Meng Li - Air Quality Research Division, Science and Technology Branch, Environment Canada, Canada

Outline:

- Sea breeze and land breeze in Santa Monica Bay.
- 2) CINO₂ production in the land breeze.

- O₃ and NO₂ react to produce NO₃.
 NO₃ is photoliable and exists in significant concentrations only at night.
- NO₃ and N₂O₅ are usually in chemical equilibrium and rapidly inter convert.
- NO₃ is lost to reactions with VOCs.
- N₂O₅ is lost to hydrolysis.
- Conventional view: In the aerosol N₂O₅ is converted into NO₃⁻ and HNO₃, which is lost to deposition.
- New mechanism: N₂O₅ is convert to CINO₂ in aerosol with Cl⁻. CINO₂ builds throughout the night and is lost to photolysis in the morning.

Cass and Shair Experiment – Observation of the Land Breeze

- 1970's transport study: SF₆ injected into power plant at El Segundo in early evening.
- Inferred transport in land breeze initiated aloft, eventually mixing to surface level.
- Return transport during sea breeze the following day.
- Pre-CalNex view of ClNO₂ production:

CINO₂ is produced in urban outflow over the ocean. The most consistent outflow is the land breeze over Santa Monica Bay.

F. Shair, Atmos. Environ., 1982

Santa Monica Bay

 Use measurements from R/V Atlantis in Santa Monica Bay, LAX wind profiler and P-3 vertical profiles over LAX.

LAX wind profiler

- Located on the coast of Santa Monica Bay.
- Data from mid-April through mid-July.
- Diurnally averaged wind direction shows a land breeze and sea breeze below 700 meters.
- The land breeze occurs on the majority of nights during spring.
- Observations from the R/V Atlantis and the NOAA P-3 were at times consistent with the entire period.

- CINO₂ is observed in the land breeze at mixing ratios as high as 2 ppbv.
- Use a box model to calculate CINO₂ production over water and compare with measurements.

Reactions:

$$NO_2 + O_3 \rightarrow NO_3 + O_2$$

 $NO_3 + NO_2 \leftrightarrow N_2O_5$
 $NO_3 + DMS \rightarrow products$
 $N_2O_5 + H_2O(aq) \rightarrow 2HNO_3$
 $N_2O_5 + Cl^-(aq) \rightarrow ClNO_2 + NO_3^-$

- Wind speed and direction give the transport time from the coast.
- DMS concentration is used to estimate NO₃ loss rate.
- Upper limit for CINO₂ production, because the maximum N₂O₅ uptake was assumed. ($\gamma = 0.04$)
- Used two different yields:
 φ = 100% for upper limit
 φ = % of NO₇

Initialized the model to measured values of O₃, NO₂, and N₂O₅.

- Four nights in Santa Monica Bay during the land breeze were used.
- •CINO₂ production over water is insufficient to account for observed CINO₂.

Aircraft Vertical Profiles over LAX – Transport of CINO₂ into Santa Monica Bay

 Vertical profiles confirms transport of CINO₂ into Santa Monica Bay.

Conclusions

Post-CalNex view:

CINO₂ is produced over Santa Monica Bay. However, significant production occurs over land and some CINO₂ is transported to Santa Monica Bay on the land breeze.

Production of CINO₂ over land compared with over water.

- As the aerosol moves inland on the sea breeze it becomes more acidic. The acidification process allows Cl⁻ to move to particles with the most surface area. Gard, Science 279, 1184 (1998)
- High aerosol liquid water content over water dilutes Cl⁻ and reduces the yield. (future work?)
- Stronger sea breeze transports more Cl⁻ in land than NO_X is transported to sea in land breeze.
- See Levi Mielke's poster on CINO₂ measurements at Pasadena ground site.

- In the land breeze are fresh urban emissions.
- The sea breeze is a more aged and dilute urban air mass.

Details of Boxmodeling

	5/16/2011	5/21/2011	5/24/2011	5/25/2011
Distance to the Coast	6.7 km	12.6 km	2.1 km	7.3 km
Transport time	1.8 hours	2.0 hours	0.18 hours	1.1 hours
N ₂ O ₅	23 ± 6 pptv	49 ± 13 pptv	54 ± 19 pptv	8 ± 3 pptv
NO ₂	9.4 ± 2.1 ppbv	9.0 ± 0.6 ppbv	14.3 ± 3.2 ppbv	$3.2 \pm 0.8 \text{ ppbv}$
O ₃	35.5± 2.4 ppbv	26.4 ± 3.3 ppbv	21.5 ± 2.6 ppbv	34.8 ± 1.0 ppbv
DMS	35 ± 10 pptv	18 ± 11 pptv	21 ± 10 pptv	15 ± 9 ppbv
k _{NO3+DMS}	0.005 s ⁻¹	0.0025 s-1	0.0035 s-1	0.0021 s-1
Total Surface Area	960 ± 50 $\mu m^2/cm^3$	1021 ± 50 $\mu m^2/cm^3$	550 ± 50 $\mu m^2/cm^3$	266 ± 20 $\mu m^2/cm^3$
k _{N2O5}	0.0022 s ⁻¹	0.0024 s-1	0.0013 s-1	0.00063 s-1
CINO ₂ produced over water $\gamma = 100\%$	790 pptv	720 pptv	65 pptv	92 pptv
CINO ₂ produced over water	79 pptv φ = 10%	360 pptv φ = 50%	32 pptv φ = 50%	46 pptv φ = 50%
CINO ₂ Observed	320 pptv	1450 ± 250 pptv	580 ± 61 pptv	340 ± 41 pptv

Submicron Aerosol Dry Mass

Pie Chart Area is porportional to the total dry aerosol mass. Land Breeze Mass = $6.9~\mu g/m^3$ Sea Breeze Mass = $3.1~\mu g/m^3$

Aerosol Composition - Filter Samples - Land Breeze

Submicron Land Breeze, filter number 1 5/15 8:19pm - 5/16 7:00 am mass = 5.6 ug/m3

Submicron Land Breeze, filter number 19 5/23 7:15 pm - 5/24 6:59 am Mass = 1.3 ug/m3

Aerosol Composition – Filter Samples – Sea Breeze

Submicron Sea Breeze, filter number 0 5/15 8:11 am - 5/15 1:34 pm Mass = 10 ug/m3

Submicron Sea Breeze, filter number 15 5/21 8:40 am - 5/21 12:50 pm Mass = 4.4 ug/m3

Radiosondes Launched from the R/V Atlantis

- Four radiosondes launched during the land breeze. (during the night in SMB)
- The marine boundary layer extends up to between 550 and 750 meters.
- Land breeze in the boundary layer from the East - South East.
- Above the marine boundary layer winds are from the northwest.
- R/V Atlantis
 measurements are
 representative of the
 marine boundary layer.

- The R/V Atlantis observed the land breeze in Santa Monica Bay on five nights. (5/15th, 5/16th, 5/21st, 5/24th and 5/25th)
- The land breeze begins around midnight and continues a few hours after sunrise.

Santa Monica Bay

R/V Atlantis track Radiosonde Launch

Wind Profiler Location

Diurnal Wind Speed and Direction

